Data Analysis Techniques Using Hydrocarbon and Carbonyl Compounds - Introduction - Example Flow of Analyses - Available Tools and Methods - Assemble and Validate Data - Defining Analysis Objectives - Spatial and Temporal Characteristics - Summary Statistics - Ten Most AbundantHydrocarbons - Understanding a Box Plot - Comparing composition among sites - Assessing relationships among species - Comparing PAMS data on ozone episode and nonepisode days - Tracking changes in PAMS species - Summary - References #### Introduction - The purpose of a description and analysis of the validated PAMS data includes assessing ozone formation, transport, and control strategies. To aid in these assessments, useful analyses include the statistical description of the data including the spatial and temporal variations. - The process of describing and displaying the PAMS data includes: - retrieving data - reviewing the data validity and completeness - defining objectives of the analyses - applying several techniques and approaches in order to obtain consensus among results - The intent of this section is to provide examples of the prescribed analyses presented in the Introduction as well as other analyses that could be beneficial in answering questions about a region's air quality. ## **Example Flow of Analyses** Example flowchart of PAMS data analyses to be applied in order to meet PAMS objectives. #### **Available Tools and Methods** Tools and methods available to investigate the PAMS data include the following: - Statistical software and related tools (e.g., AMDAS from http://www.environ.org/amdas). - PAMS VOC data validation and data display tool (e.g., VOCDat from <u>ftp://ftp.sonomatech.com/public/vocdat/</u>). This tool is described in more detail in the Data Validation section. - Spreadsheets and graphical packages #### **Example VOC Data Exploration Tool** (1 of 3) - AMDAS is an add-on module for S-PLUS (a statistical package. - AMDAS allows the analyst to perform the types of analyses most frequently used to characterize and evaluate ambient data including statistical summaries, time series, scatter plot matrices, regression analysis, sideby-side box plots, diurnal profiles, fingerprint plots, and pollution roses. Ambient Monitoring Data Analysis System (AMDAS) AMDAS requires S-Plus for Windows version 4.5 or above #### **Example VOC Data Exploration Tool** (2 of 3) - AMDAS has four main menu groups: Data, Plots, Summaries, and Utilities. - The regular S-PLUS menu options and object explorer are also available for use. - Under the data menu the following options are available: import AMP-370 file (old AIRS format) and R-2 file (new AIRS format), calculate daily statistics of 1-hr and 3-hr data, convert 1-hr to 3-hr data, create weight percent data, merge datasets, and create composite variables (such as ratios). - The summary menu features the following options: typical ranges table for PAMS VOC data, a rank table showing VOC species rankings across sites or years of data, and tables of summary statistics. - The utilities menu allows the user to set flags of individual data points, edit user defined flags, browse the data, modify data dictionary contents, and add AIRS codes to the dictionary. #### **Example VOC Data Exploration Tool** (3 of 3) Under the plot menu, the following options are available: - scatter plot matrices provide a convenient means of identifying relationships among variables - diurnal profiles compare the mean daily cycle of several different variables between different monitoring sites, different years, or weekend vs. weekday - box plots present compact summaries of the statistical distributions of variables - time series show raw data values against a user-defined time axis - simple regression present results of linear least-squares regression - multiple regression presents results for up to five independent variables - overlaid simple regression allows two simple regression plots to be overlaid - trends in user-selected annual summary statistics - fingerprint plots show composition of a sample - pollution rose plots show concentration by wind direction #### Assemble and Validate Data (1 of 2) • After obtaining the data, the analyst should also obtain as much supplemental information regarding the data quality as possible. This information is critical to the analyst because it provides needed insight on the accuracy and precision of the data, the potential for contamination, potential impact of nearby sources, and potential issues with the database because of the use of a particular analytical technique. #### • Information includes: - Sample collection specifications and special features such as the use of a Nafion dryer to handle moisture in VOC samples (e.g., Nafion dryers are known to remove oxygenated species and some biogenics). - Sampling location description (e.g., What are nearby sources? topography?) - Audit, blank collection, collocated sampler descriptions (e.g., assess accuracy, precision) - Sample analysis and instrument calibration descriptions (e.g., assess methodology) - Example calculations of concentrations and any data conversions #### Assemble and Validate Data (2 of 2) - Information includes (continued): - Laboratory quality control/quality assurance descriptions - Reported units, site, date, sample start and end times, specification of daylight or standard time - Species detection limits and lower quantifiable limits - Treatment of missing data and data below detection - Next, review the validation status of the data and perform additional validation steps if necessary. Data validation is critical because serious errors in data analysis and modeling results can be caused by erroneous individual data values. ## **Defining Analysis** Objectives (1 of 2) **Decision matrix** to be used to identify example activities that will help the analyst address science/technical questions and objectives. To use the matrix, find your technical objective at the top left. Follow this line across to see which example activities will be useful to meet the objective. For each of these activities, look down the column to see which data and data analysis tools are useful for the activity (on the next page). SCIENCE/TECHNICAL QUESTIONS/OBJECTIVES | r each of these activities, look
mn to see which data and data
are useful for the activity (on the | Describe & display | Describe & display | Perform climatologi | Compare surface ar | Estimate pollutant f | Describe & display | Perform case study | Perform trajectory a | Compare ambient & | Interpretative & cas | Develop conceptual | Perform VOC recep | Apply Smog Produc | Apply emissions-ba | Develop statistical r | Characterize reactio | 2D and 3D displays | Analysis of model s | |--|--------------------|--------------------|---------------------|--------------------|----------------------|--------------------|--------------------|----------------------|-------------------|----------------------|--------------------|-------------------|-------------------|--------------------|-----------------------|----------------------|--------------------|---------------------| | NCE/TECHNICAL QUESTIONS/OBJECTIVES | O3 concentration distributions | Х | | | Х | | | | | | | | | | | | | | | | Precursor concentration distributions | | Х | | Х | | | | | | | | | | | | | | | | Fluxes into and within region | | | | Х | Х | | | | | | | | | | | | | Х | | Meteorological processes | | | | Х | | Х | Х | | | | | | | | | | | | | Climatological patterns | | | Х | | | | | | | | | | | | | | | | | Evaluate Emissions Inventories | | | | | | | | | Х | | | Х | | | | | | Х | | Source attribution | | | | | | | | Х | | | | Χ | | | | | | Х | | VOC sources (natural vs. anthropogenic) | | | | | | | | | | | | Х | | | | | | Х | | VOC and/or NOx reduction influence on O3 | | | | | | | | | | | | | Х | Х | χ | Х | | Х | | Data for model initial, boundary conditions | | | | | | | | | | Х | | | | | | | | | | Air qulaity model evaluation | | | | | | | | | | Х | Х | | | | | Х | Х | Х | | Meteorolgical model evaluation | | | | | | | | | | Х | Х | | | | | | х | Х | | Met & AQ phenomena to be reproduced by models | | | | | | | | | | | Х | | | | | Х | х | Х | | Contribution of subregions, outside OTR, carryover | | | | | | | | | | | Χ | | | | | | | Х | | PAMS Data Analysis V | Vork | book | : V | OC A | Analy | vses | | | | | | | | | | | | | APPROACHES, TOOLS emissions ratios, fractions, composition of met & AQ at strategic sites met characteristics ev aluation study analyses for model input, pollutants among p relationships sed models on chemistry ction Algorithms tor modeling model simulation results and evaluations spatial & temporal precursor distributions cal, synoptic analyses nd upper-air AQ data spatial & temporal O3 distributions # Defining Analysis Objectives (2 of 2) #### Decision matrix continued. This portion of the matrix indicates the useful measurements and tools associated with each example activity. | | Describe & | Describe & | Perform clir | Compare su | Estimate po | Describe & | Perform cas | Perform traj | Compare ar | Interpretativ | Develop cor | Perform VO | Apply Smoo | Apply emis | Develop sta | Characteriz | 2D and 3D | Analysis of | |---|------------|------------|--------------|------------|-------------|------------|-------------|--------------|------------|---------------|-------------|------------|------------|------------|-------------|-------------|-----------|-------------| | MEASUREMENTS | Surface | 03 | Х | | | Х | | | Х | | | Х | Х | | Х | Х | Х | Х | Х | Х | | NO, NOx or NOy | | Х | | Х | | | Х | | Х | Х | Х | | Х | Х | Х | Х | Х | Х | | NMHC, carbonyls | | х | | Х | | | Х | | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | | Meteorology | | | Х | | | | Х | Х | Х | Х | Х | | | Х | Х | | Х | Х | | Upper-air | Meteorology | | | Х | | Х | Х | Х | | | Х | Х | | | Х | Х | | Х | Х | | Non-PAMS | co | | | | | | | | | Х | Х | | Х | Х | | Х | | | Х | | Emission Inventory | | | | | | | | | Х | | | | | Х | | | | Х | | UAM Model Output | | | | | | | | | | | | | | | | | | Х | | Aloft Air Quality | Х | Х | | Х | Х | Х | | | | Х | Х | | | | Х | Х | Х | Х | | USEFUL TOOLS | AMDAS | V | V | ~ | V | V | | | | | V | ✓ | | | ✓ | | V | | | | VOCDat | | V | | | | | | | | V | V | | | | | V | | | | Other Statistical Methods | V | 1 | 1 | ~ | V | V | | | V | ~ | V | | | V | | V | | | | Trajectory Methods | | | | V | V | | | V | | V | | ✓ | | ✓ | | | V | | | Factor, cluster analyses | | | | | | V | | | | | | V | | | V | V | V | | | Advanced factor analyses (e.g., PMF, UNMIX) | | | | | | | | | | | | | | | V | V | V | | | СМВ | | | | | | | | | | | | | | | | V | V | | | SPECIATE | | | | | | | | | | | | | | V | V | V | V | V | display spatial & temporal precursor distributions matological, synoptic analyses urface and upper-air AQ data display spatial & temporal O3 distributions APPROACHES, TOOLS e & case study analyses for model input, evaluation nceptual model among pollutants atistical relationships te reaction chemistry sions-based models OC receptor modeling g Production Algorithms displays and evaluations model simulation results mbient & emissions ratios, fractions, composition se study of met & AQ at strategic sites jectory analyses display met characteristics ## **Spatial and Temporal Characteristics** - In general, a data analysis project proceeds from a complete understanding of the data, to a thorough validation of the data, to data analysis tasks. - Initial data analysis tasks usually display and describe the data, while later analysis tasks are usually more complex and interpretive. - No one analysis should determine an action or form the basis of a conclusion. Analysts should apply many different techniques and approaches and strive to obtain consensus among results. #### **Summary Statistics** (1 of 2) | Site | Site
Type | NMHC
(ppbC) | Isoprene
% | Toluene/
Benzene | |------------------------|--------------|----------------|---------------|---------------------| | Corbin, VA | 1 | 59 | 13 | 2.2 | | Lums Pond, DE | 1/4 | 30 | 3.7 | 1.7 | | Arendtsville, PA | Rural | 23 | 4.1 | 1.9 | | Fort Meade, MD | 1/3 | 98 | 3.2 | 2.4 | | New Brunswick, NJ | 1/4 | 102 | 2.9 | 2.9 | | N. Carolina | Mix | 112 | 3.3 | 3.4 | | Camden, NJ | 2 | 109 | 0.65 | 2.8 | | Essex, MD | 2 | 89 | 1.9 | 3.3 | | Lake Clifton, MD | 2 | 115 | 0.55 | 2.5 | | McMillan Reservoir, DC | 2 | 173 | 1.4 | 2.9 | | Philadelphia, PA | 2 | 210 | 0.93 | 2.8 | | Aldino, MD | 3 | 73 | 1.0 | 2.6 | | Rider College, NJ | 3 | 45 | 3.4 | 2.6 | - It is helpful to have an overall understanding of the database before proceeding to a more detailed analysis. This example summarizes the median total NMHC concentration, isoprene %, and toluene:benzene ratio at each site in the Mid-Atlantic region in 1997 (Main et al., 1999). - NMHC values are an indicator of emission source strength impacting the site; the concentrations were generally higher at the Type 2 sites than at the other site types. Isoprene is the only tracer for biogenic emissions at these sites. We might expect the isoprene contribution to be higher for more rural sites. The toluene:benzene ratio is an indicator of source strength and the proximity of fresh emissions. Toluene reacts away faster in the atmosphere than benzene and , thus, a lower ratio can be an indication of a more aged air mass. We would expect higher ratios for the Type 2 sites. ## **Summary Statistics** (2 of 2) - Histograms are another useful tool for examining the distribution of concentrations in a database. - This example shows the number of samples with NMHC concentrations in selected ranges by time of day and site for June 1996 data. - The Gary site NMHC concentrations were typically higher than the Chicago site data. - Also note that the highest concentrations typically occurred in the morning and the lowest concentrations typically occurred in the afternoon. This finding is consistent with meteorology (lower mixing heights in the morning, higher in the afternoon) and emissions patterns. #### Ten Most Abundant Hydrocarbons (1 of 2) - Determine the most abundant species based on median concentration to potentially shorten the number of species to be considered in subsequent analyses. - How does the list compare among sites and site types? Isoprene is typically abundant at PAMS non-Type 2 sites as illustrated in this example. Lums Pond, DE 1997 PAMS Type 1/4 | Concentration | |---------------| | Ethane | | Toluene | | i-Pentane | | Propane | | n-Butane | | n-Pentane | | m-&p-Xylenes | | Benzene | | Isoprene | | i-Butene | Main et al., 1999 Determine the median value of all species concentrations over the desired time frame (e.g., sample time, month, year) and then sort the median values. #### Ten Most Abundant Hydrocarbons (2 of 2) - Inspect the concentration lists. Are there any surprises? At the example PAMS Type 2 site (urban) shown here, biogenic isoprene is not among the most abundant species as was observed at Lums Pond. - How has the list changed from year to year? For example, benzene used to be more abundant. Benzene's decrease in abundance reflects targeted control measures on gasoline benzene content. McMillan Reservoir (Washington, D.C.) 1997 PAMS Type 2 | Concentration | |-----------------| | Ethane | | Toluene | | i-Pentane | | Propane | | n-Butane | | n-Pentane | | Ethene | | m-&p-Xylenes | | 2-Methylpentane | | i-Butene | Main et al., 1999 Determine the median value of all species concentrations over the desired time frame (e.g., sample time, month, year) and then sort the median values. #### **Understanding a Box Plot** - Box plots are commonly used to display a large amount of data and are particularly useful in assessing differences between data. - Box plots are drawn in different ways by different programs. However, most box plots show an interquartile range and some way to illustrate data outside this range. Analysts should understand the definitions of their drawing packages. This figure illustrates how SYSTAT software defines a box plot. #### Variation of Species by Month and Time of Day (1 of 2) - This example shows how TNMOC concentrations (in ppbC) vary by month and by time of day at an urban PAMS site. - The TNMOC concentrations did not vary significantly by month over the PAMS season at this site (note the large overlap among the interquartile ranges). - TNMOC concentrations are higher in the morning commute time and again later in the evening consistent with traffic patterns near the site. These plots were prepared using SYSTAT. #### Variation of Species by Month and Time of Day (2 of 2) - This example illustrates the diurnal variation of isoprene and the xylenes at a Type 1/4 site in 1997 (Lums Pond, DE). - Isoprene emissions are a function of sunlight and temperature and thus we expect higher concentrations during the daylight hours. - The xylenes, key components of motor vehicle exhaust, show a marked decrease at midday, probably indicative of a more aged air mass impacting the site. Box plots prepared using SYSTAT. Main et al., 1999 #### Variation of Species by Day of Week (1 of 2) - Comparing concentration data by day of week can be useful to identify differences in emission patterns and can provide clues about the impact of precursor emissions on ozone levels. - This example shows the weekend vs. weekday distributions of TNMOC (labeled TNMHC in the figures), NO_x, and the TNMOC/NO_x ratio at an urban PAMS site. - Results of two-sided t-test for the equality of the means between weekdays and weekends are shown at the bottom of each plot. A negative "t-stat" indicates that the weekday mean is less than the weekend mean. The significance level of the test is indicated by the "p-value"; a value of less ≤ 0.01 indicates that the difference in the means is statistically significant at the 99% level. Plots prepared using AMDAS adapted from Stoeckenius et al., 1998 #### Variation of Species by Day of Week (2 of 2) - This example shows the weekend vs. weekday distributions of isopentane and toluene weight percents by time of day at an urban PAMS site. - Error bars on these figures represent 90% confidence intervals for the hourly means. In general, confidence intervals are larger for smaller sample size (thus smaller for weekend vs. weekday plots). - The toluene weight fraction appears to show a more discernible morning commute time peak on the weekdays than on the weekends. ## **Comparing Composition Among Sites** - Differences in composition among sites can reveal important information. - This example shows average fingerprints at E. Hartford (Type 2) and Stafford (Type 3), CT for June 1995 at 0700 and 1200 EST. The compositions are similar at the two sites with the exceptions of the greater abundance of ethane (relatively unreactive) and isoprene (biogenic) at Stafford, and the greater abundance of several olefins at E. Hartford. #### **Assessing Relationships Among Species** - Example scatter plot matrix (SPLOM) used to assess relationships among hydrocarbons. To interpret a SPLOM, locate where a row and column intersect (e.g., ACETY-acetylene and MPXY-m-&p-xylenes on the bottom left hand corner). The intersection is the scatter plot of the row variable on the vertical axis against the column variable on the horizontal axis. Each column and row are scaled so that data points fill each frame. - In this example, the isoprene (ISPRE) data do not appear to correlate well with the other hydrocarbons shown. In contrast, n-butane (NBUTA) and i-pentane (ISPNA) correlate very well implying that the two hydrocarbons are from similar sources. #### Chicago, IL June 1996 Scatter plot matrix of eight abundant hydrocarbons at Chicago, IL during 1996. Prepared using SYSTAT. # Comparing PAMS Data on Ozone Episode and Non-episode Days (1 of 3) - To understand potentially unique characteristics of high ozone concentration events (episodes), the analyst should compare VOC composition on episode vs. non-episode days. - In this example, a 90% confidence interval for the episode day means is provided. One would expect the confidence interval to be smaller for the non-episode days as the sample size is much larger. - The weight fraction of isoprene appears to be higher on episode days than on non-episode days in this example possibly reflecting higher temperatures characteristic of episode conditions. from Stoeckenius et al., 1998 Median concentrations at New Brunswick, NJ in 1997 from 0600 to 0800 EST on episode days (peak ozone ≥ 100 ppb) and non-episode days. The higher concentrations of the least reactive paraffin species (i.e., ethane, propane, butanes) on episode days may indicate a build up of VOCs overnight. The higher isoprene in the morning may be a function of temperature. (Main et al., 1999) # Comparing PAMS Data on Ozone Episode and Non-episode Days (3 of 3) - Some analysts have found that individual PAMS species may be useful in assisting ozone episode forecasting efforts. Time series, box plots, and fingerprint plots may be useful in assessing this. - The example shown above is a time series of ozone (O3 in ppb) and isoprene (ISPRE in ppbC) concentrations for a few days in July at a rural Georgia site. The isoprene concentrations appear to be higher and later in the day on the days preceding high ozone concentrations. Higher isoprene concentrations overnight may also be an indicator of conditions the next day that are conducive for ozone formation. #### Tracking Changes in PAMS Species (1 of 2) - The federal reformulated gasoline (RFG) implementation occurred in early 1995; benzene fuel levels were specifically targeted for reduction (EPA Phase 1). In addition, California had separate fuel requirements that further reduced fuel volatility (Cal. Phase 1) and benzene levels (Cal. Phase 2) as shown in the left-hand figure. - The figures at the right show annual box plots of ambient TNMOC (ppbC), benzene concentration (BENZ in ppbC), and benzene weight percent (BENZW) in Los Angeles. The drop in ambient benzene weight percent between 1994 and 1995 is dramatic. Additionally, fuel benzene measurements also declined between 1994 and 1995. It is important to attempt to explain the changes observed in the ambient air with the control actions. #### **Tracking Changes in PAMS** ACETY CYHXA ETHYL V2MHXA COMPLETE LIST ETHAN V23DMP OF SPECIES Species (2 of 2) PRPYL V3MHXA ABBREVIATIONS V224TMP PROPA ISBTA NHEPT VIBUTE MCYHX V234TMP Los Angeles (Median - Normalized) NBUTA IBUTE TOLU V2MHEP T2BTE V3 M HEP C2BTE 12 V3MLBE NOCT ISPNA EBENZ M PXY VIPNTE NPNTA STYR 1994 OXYL ISPRE 10 NNON T2PNE C2PNE ISPBZ 1996 n-butane NPBZ V2M2BE 1997 i-butene V22DMB APINE CYPNE V135TMB V124TMB CYPNA V23DMB BPINE V2MPNA OETOL V3MPNA METOL V2M1PE PETOL NHEXA MDEBEN benzene T2 HEX PDEBEN V123TMB C2HEX NDEC MCPNA V24DMP NUNDC ACETY MBUTE ISPNA ZMZBE_ CYPNE VI35TIMB PROPA C2HEX BPINE V224TIMP MCYHX MDEBEN NUNDC TOLU This figure shows the median composition at Los Angeles from 1994 through 1997 normalized over the identified hydrocarbons (Main et al., 1999). The benzene and n-butane fractions significantly decreased after 1995. These changes are consistent with the fuel changes to reduce benzene, aromatics, and fuel volatility. The i-butene fraction increased. This hydrocarbon is a thermal decomposition product of methyl-tert-butyl-ether (MTBE); MTBE is a species that was added to RFG to meet oxygen requirements. #### **Summary** - After data validation, numerous investigative analyses should be made of the PAMS VOC data. To meet PAMS data analysis objectives and attempt to answer related questions, several analyses are shown in this and other sections. - Spatial and temporal characteristics of the data are explored using summary statistics, box plots, scatterplots, time series, and fingerprint plots. Useful tools for these analyses include AMDAS, spreadsheets, and other statistical packages. #### References (1 of 2) - Bastable H.G., Rogers D.P., and Schorran D.E. (1990) Tracers of opportunity and pollutant transport in Southern California. *Atmos. Environ.* **24B**, 137-151. - Henry R.C., Lewis C.W., and Collins J.F. (1994) Vehicle-related hydrocarbon source compositions from ambient data: the GRACE/SAFER method. *Environ. Sci. Technol.* **28**, 823-832. - LADCO (1995) Lake Michigan Ozone Study. 1994 data analysis report, version 1.1. Report prepared by Lake Michigan Air Directors Consortium, Des Plaines, MI, May. - LADCO (1996) Lake Michigan Ozone Study: 1995 data analysis report, version 1.1. Report prepared by Lake Michigan Air Directors Consortium, Des Plaines, MI, April. - Lewis, C.W., Henry R.C., Shreffler J.H. (1996) An exploratory look at Hydrocarbon data from the enhanced ozone monitoring network. *J. Air & Waste Manag. Assoc.* (submitted for publication). - Lindsey C.G., Dye T.S., Main H.H., Korc M.E., Blumenthal D.L., Roberts P.T., Ray S.E., and Arthur M. (1995c) Air quality and meteorological data analyses for the 1994 NARSTO-Northeast Air Quality Study. Draft final report prepared for Electric Power Research Institute, Palo Alto, CA by Sonoma Technology, Inc., Santa Rosa, CA, STI-94362-1511-DFR, July. - Lurmann F.W. and Main H.H. (1992) Analysis of the ambient VOC data collected in the Southern California Air Quality Study. Report prepared for the California Air Resources Board, Sacramento, CA by Sonoma Technology, Inc., Santa Rosa, CA, STI-99120-1161-FR, Contract No. A823-130, February. - Magliano K.L. (1996) Descriptive analysis and reconciliation of emissions and ambient hydrocarbon data. Draft SJVAQS/AUSPEX technical topic team #5 report prepared by California Air Resources Board, Sacramento, CA. - Main H.H. and Roberts P.T. (1993) Validation and analysis of the Lake Michigan Ozone Study ambient VOC data. Draft final report prepared for the Lake Michigan Air Directors Consortium, Des Plaines, IL by Sonoma Technology, Inc., Santa Rosa, CA, STI-90217-1352-DFR, April. #### References (2 of 2) - Main H.H., Alcorn S.H., and Roberts P.T. (1999) Characteristics of volatile organic compounds in the mid-Atlantic region. Final report prepared for MARAMA, Baltimore, MD, by Sonoma Technology, Inc., Petaluma, CA, STI-998484-1869-FR2, November. - McLaren, R., Singleton D.L., Lai J.Y.K., Khouw B., Singer E., Wu Z., and Niki H. (1996) Analysis of motor vehicle sources and their contribution to ambient hydrocarbon distributions at urban sites in Toronto during the Southern Ontario oxidants study. *Atmos. Environ.* **30**, 2219-2232. - Nelson P.F. and Quigley S.M. (1983) The m, p-xylenes: ethylbenzene ratio, a technique for estimating hydrocarbon age in ambient atmospheres. *Atmos. Environ.* **17**, 659-662. - NESCAUM (1995) Preview of the 1994 ozone precursor concentrations in the Northeastern U.S. 5/1/94 draft report prepared by the Ambient Monitoring and Assessment Committee of the Northeast States for Coordinated Air Use Management, Boston MA. - Stoeckenius T.E., Ligocki M.P., Shepard S.B., and Iwamiya R.K. (1994a) Analysis of PAMS data: application to summer 1993 Houston and Baton Rouge data. Draft report prepared by Systems Applications International, San Rafael, CA, SYSAPP94-94/115d, November. - Stoeckenius T.E., Ligocki M.P., Cohen B.L., Rosenbaum A.S., and Douglas S.G. (1994b) Recommendations for analysis of PAMS data. Final report prepared by Systems Applications International, San Rafael, CA, SYSAPP94-94/011r1, February. - Systems Applications International, Sonoma Technology Inc., EarthTech, Alpine Geophysics, and A.T. Kearney (1995) Gulf of Mexico Air Quality Study. Vol. I: summary of data analysis and modeling. Final report prepared for U.S. Department of the Interior, Minerals Management Service, Gulf of Mexico OCS Region, New Orleans, LA, OCS Study MMS-95-0038. - Zielinska, B., Sagebiel J.C., Harshfield G., Gertler A.W., Pierson W.R. (1996) Volatile organic compounds up to C20 emitted from motor vehicles; measurement methods. *Atmos. Environ.* **30**, 2269-2286.